

Rapid Assessment Reference Condition Model

The Rapid Assessment is a component of the LANDFIRE project. Reference condition models for the Rapid Assessment were created through a series of expert workshops and a peer-review process in 2004-2005. For more information, please visit www.landfire.gov. Please direct questions to helpdesk@landfire.gov.

Potential Natural Vegetation Group (PNVG):

R#ABAMup

Pacific Silver Fir--High Elevation

General Information

Contributors (additional contributors may be listed under "Model Evolution and Comments")

Modelers

Karen Kopper
Jane Kertis

karen_kopper@nps.gov
jkertis@fs.fed.us

Reviewers

Miles Hemstrom mhemstrom@fs.fed.us

Vegetation Type

Forested

Dominant Species*

ABAM
TSME
PICO
CHNO

General Model Sources

- Literature
 Local Data
 Expert Estimate

LANDFIRE Mapping Zones

1	8
2	9
7	

Rapid Assessment Model Zones

- | | |
|--|---|
| <input type="checkbox"/> California | <input checked="" type="checkbox"/> Pacific Northwest |
| <input type="checkbox"/> Great Basin | <input type="checkbox"/> South Central |
| <input type="checkbox"/> Great Lakes | <input type="checkbox"/> Southeast |
| <input type="checkbox"/> Northeast | <input type="checkbox"/> S. Appalachians |
| <input type="checkbox"/> Northern Plains | <input type="checkbox"/> Southwest |
| <input type="checkbox"/> N-Cent.Rockies | |

Geographic Range

The Pacific Silver fir PNVG occurs on the western slopes of the Cascades from British Columbia south to the Rogue and Umpqua River divide in the Southern Cascades. It is also found in the Olympic Mountains and on the eastern slopes of the Cascade crest.

Biophysical Site Description

The Pacific Silver fir forests described in this PNVG occur at upper elevations within the Pacific Silver fir zone (800 - 1100 meters in the North, 1800 - 2000 meters in the south). These forests are cool and moist, and typically have a heavy snowpack and a late snow-melt.

Vegetation Description

Pacific Silver fir is the dominant and climax tree species in the mature canopy, which it shares with Lodgepole pine, White pine, Mountain hemlock and Alaska Yellow-cedar (especially in Washington). The understory is predominantly composed of a well developed layer of heath shrubs (*Vaccinium*, *Menziesia*, *Gaultheria*, *Chimaphila*, *Rhododendron* and *Pyrola*) and lush herbs and moss (e.g. *Cornus canadensis*, *Clintonia uniflora*, *Linnaea borealis*, and *Tiarella unifoliata*).

Disturbance Description

The fire regime for this PNVG is characterized by infrequent fires occurring at approximately 500 year intervals. These events were of high severity and large extent, resetting 1000's of acres through stand-replacement fire. Avalanches and blowdown are also common disturbances.

Adjacency or Identification Concerns

This high elevation Pacific Silver fir PNVG occurs below the Mountain hemlock forest type. This PNVG is distinguished from the low elevation Pacific Silver Fir type (R#ABAMlw) by elevation breaks: the high elevation type occurs above 800m in the north and 1800m in the south.

*Dominant and Indicator Species are from the NRCS PLANTS database. To check a species code, please visit <http://plants.usda.gov>.

Scale Description

Sources of Scale Data Literature Local Data Expert Estimate

Stand-replacing fire events occur on the scale of 1000's of acres. Although infrequent avalanches and wind disturbances occur at these scales, these disturbances are more frequent at scales of 10's and 100's of acres.

Issues/Problems

Although windthrow and avalanches are known disturbances in this PNVG, the nature of these disturbances are based upon opinion only, and should be checked for validity.

Model Evolution and Comments

Ran model for 1500 years to accommodate long fire return interval. Wind and avalanche were not explicitly modeled. Class C and D together account for about 5% of the landscape, so the percentage values were left as small values (2.28% and 2.8%, respectively).

Succession Classes

Succession classes are the equivalent of "Vegetation Fuel Classes" as defined in the Interagency FRCC Guidebook (www.frcc.gov).

Class A 10%

Early1 PostRep

Description

The early seral stand consists of low heath shrubs, seedlings and saplings. Silver fir is seral. Douglas fir and Lodgepole pine may also be seral, but do not occur consistently (10% relative cover each). [Lasts up to 50 years before passing to class B - mid/open. Replacement fire about every 500 years (.002 probability.)]

Indicator Species* and Canopy Position

ABAM
PSME
PICO

Upper Layer Lifeform

- Herbaceous
 Shrub
 Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	0 %	60 %
Height	no data	no data
Tree Size Class	no data	

- Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

Class B 25%

Mid1 Closed

Description

Canopy closure occurs in the middle-aged stand. Silver fir continues to dominate the stand, and continues to fill in the midstory along with other shade tolerant conifers (Mountain hemlock, Alaska yellow-cedar [in the north] and Noble fir [in the south]). Trees in this class are no larger than 20" dbh. [Succeeds to late/closed after 150 years in this class. Mixed fire has the same probability to open the stand (to class C) as it does to maintain in closed state, but occurs at a low probability (0.0005 for

Indicator Species* and Canopy Position

ABAM
TSME
PSME
CHNO

Upper Layer Lifeform

- Herbaceous
 Shrub
 Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	60 %	100 %
Height	no data	no data
Tree Size Class	no data	

- Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

*Dominant and Indicator Species are from the NRCS PLANTS database. To check a species code, please visit <http://plants.usda.gov>.

each disturbance).]

Class C 2%

Mid1 Open

Description

The canopy is opened up through mixed-severity fire. This increases the relative ratio of Douglas-fir in the stand temporarily, until the canopy closes in again. Trees in this middle stage are less than 20" dbh. [Replacement fire every 1000 years; mixed fire open it up to class C at 2000 years.]

Indicator Species* and Canopy Position

ABAM
PSME
TSME
CHNO

Upper Layer Lifeform

- Herbaceous
 Shrub
 Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	20 %	60 %
Height	no data	no data
Tree Size Class	no data	

- Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

Class D 3%

Late1 Open

Description

The overall density of trees is reduced through mixed-severity fire, wind events, and avalanches, however Silver fir continues to be dominant. Trees in this stand average 45" dbh and range from 21" - 120". [Succeeds to closed (class E) after 50 years. Replacement fire every 500 years; mixed fire every couple thousand years.]

Indicator Species* and Canopy Position

ABAM
TSME
CHNO
PSME

Upper Layer Lifeform

- Herbaceous
 Shrub
 Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	20 %	60 %
Height	no data	no data
Tree Size Class	no data	

- Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

Class E 60%

Late1 Closed

Description

The mature stand is dominated by Pacific silver fir and other shade tolerant species (Mountain hemlock and Alaska yellow-cedar). The trees average 45" in diameter and range from 21" - 120". [Replacement fire recurs about every 500 years on average; but mixed fire might occur every 1000 years on average. That mixed severity fire has equal chance of

Indicator Species* and Canopy Position

ABAM
TSME
CHNO
PSME

Upper Layer Lifeform

- Herbaceous
 Shrub
 Tree

Fuel Model no data

Structure Data (for upper layer lifeform)

	Min	Max
Cover	60 %	100 %
Height	no data	no data
Tree Size Class	no data	

- Upper layer lifeform differs from dominant lifeform. Height and cover of dominant lifeform are:

*Dominant and Indicator Species are from the NRCS PLANTS database. To check a species code, please visit <http://plants.usda.gov>.

opening the stand to class D as to maintaining the stand in class E. Similarly, Insect/Disease recurs at the same frequency (0.001 probability) and has an equal chance at that time of opening the stand (class D) as replacing a patch.]

Disturbances

Non-Fire Disturbances Modeled

- Insects/Disease
- Wind/Weather/Stress
- Native Grazing
- Competition
- Other:
- Other:

Fire Regime Group: 5

- I: 0-35 year frequency, low and mixed severity
- II: 0-35 year frequency, replacement severity
- III: 35-200 year frequency, low and mixed severity
- IV: 35-200 year frequency, replacement severity
- V: 200+ year frequency, replacement severity

Historical Fire Size (acres)

Avg:
Min:
Max:

Fire Intervals (FI):

Fire interval is expressed in years for each fire severity class and for all types of fire combined (All Fires). Average FI is the central tendency modeled. Minimum and maximum show the relative range of fire intervals, if known. Probability is the inverse of fire interval in years and is used in reference condition modeling. Percent of all fires is the percent of all fires in that severity class. All values are estimates and not precise.

Sources of Fire Regime Data

- Literature
- Local Data
- Expert Estimate

	Avg FI	Min FI	Max FI	Probability	Percent of All Fires
Replacement	500			0.002	69
Mixed	1100			0.00091	31
Surface					
All Fires	344			0.00292	

References

Agee, James K. 1993. Fire Ecology of Pacific Northwest Forests. Island Press

Franklin, Jerry F. and C. T. Dyrness 1988. Natural Vegetation of Oregon and Washington. Oregon State University Press

Hemstrom, Miles Arthur 1979. A recent disturbance history of forest ecosystems at Mount Rainier National Park. Phd dissertation. Oregon State University.

Hemstrom, M.A., S.E. Logan, and W. Pavlat. 1987. Plant association and management guide, Willamette National Forest. Publication R6-Ecol-257b-1986. USDA Forest Service, Pacific Northwest Region, Portland, OR. 312 p.

Henderson, J.A.; Peter, D.M.; Leshner, R.D.; Shaw, D.C. 1989. Forested plant associations of the Olympic National Forest. R6-ECOL-TP-001-88. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. . 502 p.

Lillybridge, T.R.; Kovalchik, B.L.; Williams, C.K.; Smith, B.G. 1995. Field guide for forested plant

associations of the Wenatchee National Forest. PNW-GTR-359. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 337p.